FLORIDA DEPARTMENT OF TRANSPORTATION # GUIDELINE FOR ESTABLISHING CONTRACT DURATION JUNE '02 #### **BASIS OF PRODUCTION RATES:** #### **ROW Preparations:** <u>Clearing and grubbing</u> (Acres): The removal of top soil, trees, minor physical objects and other vegetation from the construction site using mechanical equipment. Excavation (C.Y.): The removal and transporting of in situ soils on the construction site using mechanical equipment. <u>Embankment</u> (C.Y.): The placing and compaction of soil on the construction site using mechanical equipment. Drainage Structures/Storm Sewers: <u>Storm Sewers</u> (L.F.): The excavation, installation, and backfilling of drainage or sewer pipes including structures. <u>Box Culverts</u> (C.Y.): The excavation, forming, reinforcing, pouring, finishing, stripping, and backfilling of cast in place concrete box culverts on the construction site. If using precast units, then the units should be changed to L.F. and appropriate production rates substituted. <u>Inlets & manholes</u> (Each): The installation of premanufactured inlets manholes for drainage or sewer systems. Time is included in Pipe. <u>Bridge Structures</u>: (Note: The production rates on several items appear low since they must include time for the total scope of activities necessary to complete an item.) <u>Cofferdams</u> (S.Y.): The installation, dewatering and minor excavation associated with building a cofferdam system for a bridge construction site. <u>Sheet Piling</u> (S.F.): The installation of sheeting for retaining walls and deep excavations. Do not add to cofferdams. Piling (L.F.): The installation of piling for bridge foundations. <u>Footings</u> (C.Y.): The layout, forming, reinforcing, placing, curing and removing forms for reinforced concrete bridge footings. <u>Columns, Caps & Bents</u> (C.Y.): The layout, forming, reinforcing, placing, curing and removing forms for reinforced concrete bridge columns, caps and bents. <u>Wingwalls</u> (S.Y.): The layout, forming, reinforcing, placing, curing and removing forms for reinforced concrete wingwalls for bridges. <u>Bridge deck (total depth)</u>(C.Y.): The layout, forming, reinforcing, placing, curing and removing forms for reinforced concrete bridge decks. The production rates have been set to include time for all components of the deck, including precast plank under slab, thus the full depth of the deck is used to calculate quantity. <u>Bridge curbs/walks</u> (L.F.): The layout, forming, reinforcing, placing, curing and removing forms for reinforced concrete bridge curbs and walkways. <u>Bridge handrails</u> (L.F.): The layout, forming, reinforcing, placing, curing and removing forms for cast in place reinforced concrete bridge handrails. <u>Retaining walls</u> (S.F.): The layout, excavation, forming, reinforcing, placing, curing and removing forms for cast in place reinforced concrete retaining walls. The time for precast proprietary wall systems in included in embankment. Base Preparations: <u>Stabilized Roadbed</u> (S.Y.): The placement, mixing and compaction operations involved in the stabilization of subgrade soils. Base material (S.Y.): The placement, mixing and compaction of flexible base material. <u>Hot mix asphalt base</u> (Ton): The laydown and compaction of hot mix asphalt concrete base course material. The production rates are taken from the graph for plant mix. <u>Curb and gutter</u> (L.F.): The layout and construction of new roadway curb and gutter using automated equipment or forms and hand finish. <u>Concrete pavement repair</u> (S.Y.): The removal and replacement of sections of unsatisfactory or failed Portland cement concrete pavement. <u>Milling/planning</u> (S.Y.): The removal of the surface level of existing pavements using automated milling or planning equipment. <u>Plant mixed surfaces</u> (Ton): The laydown and compaction of hot mix asphalt concrete surface course material. The production rate is taken from the graph for Plant Mix. <u>Asphalt Friction Course (1 course)</u> (S.Y.): The laydown and compaction of asphalt concrete friction course material. <u>Cement Concrete paving</u> (Rebar + curing) (S.Y.): The layout, reinforcing, placing, curing and jointing of Portland cement concrete pavement. <u>Precast traffic barriers</u> (L.F.): The layout and installation of precast concrete traffic barriers. If barriers are to be cast in place, then the units should be changed to C.Y. and the production rates adjusted accordingly. Permanent Signing and Traffic Signals: <u>Small Signs</u> (Each): The installation of small highway information and warning signs mounted on metal posts driven into soil along a highway. Overhead signs (Each): The installation of large highway information and directional signs mounted on metal frames over a highway. It is assumed that the footings and poles that support The frames are already in place. <u>Major traffic signals</u> (Each): The installation of automated traffic signals and their support systems at highway intersections. <u>Pavement markings</u> (L.F.): The application of paint or thermoplastic pavement marking materials to a highway pavement. <u>Raised Pavement Markers (RPM)</u> (Ea.): The application of adhesive and raise pavement markers. Seeding (S.Y.): The seeding of grasses, application of fertilizer and mulch, and cutting into soil. <u>Final clean-up</u> (Sta.): The removal of debris, dirt and other construction materials from a highway pavement and adjacent right of way at the end of a construction project. The time for this activity is included in "General Time". <u>Structure demolition</u> (WKDAYS): The demolition and removal of the materials for large structures (multi-story buildings, retaining walls, towers underground tanks, etc.) from the right of way of new construction projects. Remove old structures (small) (WKDAYS): The demolition and removal of the materials for small structures (Single-story wood buildings, storage sheds, fences, road signs, etc.) from the right of way of new construction projects. Time for this is included in clearing and Grubbing. <u>Bridge demolition</u> (WKDAYS): The demolition and removal of all materials for an existing bridge structure and related appurtenances (approaches, gates, signals, etc.). <u>Erect temporary bridge</u> (WKDAYS): The layout and construction of a temporary bridge structure and related appurtenances for a highway construction project. <u>Remove temporary bridges</u> (WKDAYS): The demolition and removal of all materials for a temporary bridges structure and related appurtenances for a highway construction project. #### FLORIDA DEPARTMENT OF TRANSPORTATION #### PRODUCTION RATES FOR ESTIMATING WORKING DAYS **ACTIVITY UNIT** AVE LOW HIGH **NOTES ROADWAY** CLEARING AND GRUBBING Acre 10 Use low if there are a lot of utilities or large trees. Maximum 20 days EXCAVATION/EMBANKMENT CY See Graph for Earthwork Time (Regular, Lateral Ditch, Subsoil) EXCAVATION/EMBANKMENT CY Truck Haul 900 < 100,000 CY 100,000-300,000 3800 > 300,000 7500 SHOULDER GRADING resurfacing Mile 1 STABILIZED ROADBED SY 1400 1600 1800 Maximum 10 days BASE See graph for for Base Time MILLING EXISTING PAVEMENT 8,000 SYMaximum 5 days Districts should require repaving the same day CONCRETE PAVING SY 5000 PLANT MIX SURFACES Tons See graph for Plant Mix Times BARRIER WALL-PERMANENT LF 200 300 400 CURB AND GUTTER LF 400 600 800 VALLEY GUTTER STRIPING 7 Mile REFLECTIVE PAVEMENT EA 500 1000 For job quantity less than 5000 use **MARKERS GUARDRAIL** LF 200 400 1500 Use only when guardrail is substantial part of project. LANDSCAPE SODDING 3000 5000 SY 1500 Maximum 3 days SEEDING 23,500 SYMaximum 5 days. TREES AND SHRUBS Seedling EA 800 1 Gal EA 400 3 Gal EA 200 7 Gal EA 100 Larger EA 30 DRAINAGE LF 100 STORM SEWERS 200 400 Use low rate for depths > 5' or when Time calculated for storm sewers dewatering required includes time for pipe, inlets, manholes, etc. 50 50 80 150 20 CY LF BOX CULVERTS BOX CULVERTS PRECAST | WINGWALLS | SF | 100 | 150 | 200 | | |--------------------------|----|-----|-----|-----|---------------------------------------| | DITCH PAVING | SY | | 200 | | | | | | | | | | | BRIDGES | | | | | | | PILING | LF | 200 | 300 | 400 | | | DRILLED SHAFTS - BRIDGE | EA | .2 | | .3 | | | FOOTINGS | CY | | 10 | 30 | | | COFFERDAMS | SY | 100 | 300 | | | | COLUMNS, CAPS, AND BENTS | CY | 4 | 10 | 12 | | | BEAM ERECTION - steel | LF | | 150 | | | | BEAM ERECTION - PRECAST | LF | 250 | 400 | 600 | | | BRIDGE DECK | CY | 7 | 14 | 20 | | | BRIDGHE BARRIER | LF | | 80 | 160 | | | BRIDGE HANDRAILS | LF | 150 | 225 | 300 | | | RETAINING WALLS | SF | 100 | 150 | 200 | | | MSE WALLS | | | | | Time included in embankment | | ACROW BRIDGE | LF | | 7.5 | | | | DEMOLITION | | | | | | | BRIDGE | SF | 270 | 375 | | | | PARAPET | LF | 50 | 100 | 180 | | | VARIOUS | | | | | | | SIGN SMALL | EA | 10 | | 30 | Sign job only | | SIGN LARGE | EA | .2 | | .7 | Sign job only | | DRILLED SHAFT BASE | EA | .5 | | 1 | Signs, lighting, etc. | | SIGNALS | EA | | | | When signals constitute a substantial | | | | | | | portion of the project 15 days per | | | | | | | intersection | | LIGHTING STANDARDS | EA | | | | 5 per day | | | | | | | | #### **GENERAL TIME** 15 Calendar Days May be adjusted based on the a project that contains a flex-time provision or special scope of the work. Normally not used on a project that contains a flex-time provision or special acquisition time. (Moving in Preparatory to starting work, etc.) ## SPECIAL ACQUISITION PERIOD Calendar Days allowed prior to the first day of time charged to the contract. These are to allow time for special acquisition on specialized contracts. ### a. Resurfacing 1 - 20,000 Tons 30 Days 20,001 - 60,000 Tons 60 Days | 6 | 0,001 + Tons | 90 Days | |-------------|--|------------------------| | C
R | ignalization Use only when primary Contract is signalization. Cleconsider on jobs when Cother work" exceeds 90 Days. | 90 Days | | C
O | lighway Lighting Use only when primary ontract is lighting. Reconsider n jobs when "other work" xceeds 120 Days. | 120 Days | | C
M | lighway Lighting
Conversion
Mercury vapor to high
ressure sodium | 90 Days | | e. S | ignals:
Concrete Strain Pole
Steel Mast Arms | 90 Days
150 Days | | f. La | arge Sign Structure | 150 Days | | g. Pı | ump Station | 12 Weeks | | <u>Asph</u> | alt Tonnage | Conversion Char | | | = 0.0313 X Sy | 3" = 0.1500 X | # <u>rt</u> | 5/8" = | 0.0313 X Sy | 3"= | 0.1500 X Sy | |---------------------------------|-------------|-------------|-------------| | ³ / ₄ " = | 0.0375 X Sy | 3 1/2" = | 0.1750 X Sy | | | 0.0500 X Sy | 4" = | 0.2000 X Sy | | 1 1/4" = | 0.0625 X Sy | 4 ½" = | 0.2250 X Sy | | 1 ½" = | 0.0750 X Sy | 5"= | 0.2500 X Sy | | | 0.0875 X Sy | | 0.3000 X Sy | | | | 7"= | 0.3500 X Sy | | | 0.1125 X Sy | 8"= | 0.4000 X Sy | | | 0.1250 X Sy | 9"= | 0.4500 X Sy | | $2^{3/4}$ " = | 0.1375 X Sy | | | | | | | | PLANT MIX - TONS